Calculating Statistical Significance and Margins of Error Using American Community Survey Data **Montgomery County Census Workshop** **Mark Goldstein** **Maryland Department of Planning** March 15, 2011 OR ... ## MAKING IT EASY...TO USE ACS DATA! ## ACS Sample Size for Maryland Housing Units | Year | Sample Size
(final interviews) | Housing Unit
Estimate | Percent | |-------------------|-----------------------------------|--------------------------|---------| | 2005 | 31,474 | 2,273,608 | 1.38% | | 2006 | 32,435 | 2,299,774 | 1.41% | | 2007 | 31,886 | 2,318,513 | 1.38% | | 2008 | 31,915 | 2,332,382 | 1.37% | | 2009 | 31,215 | 2,341,194 | 1.33% | | Total (2005-2009) | | | 6.87% | Three-year sample size (2007-2009) = 4.1% Five-year sample size = 6.9% Decennial Census Long Form = 16.7% #### **Sampling Error & Standard Error** - Sampling error occurs when estimates are derived from a sample rather than a census (complete count) of the population. - Standard error is an estimate of sampling error – how precise the survey estimates are to the true population you are trying to measure #### Sampling Error & Margin of Error - Margin of Error = standard error for a given confidence interval (typically 90 percent). A measure of the precision of the estimate at a given confidence interval - Sampling error in the ACS is reported as the estimate "plus or minus" the margin of error #### Margin of Error (MOE) - MOE = 1.645 * Standard error where 1.645 is used for the 90 pct confidence interval (if want 95%, use 1.960; for 99% use 2.576) - Use the MOE to construct the Lower and Upper bounds around the estimate - Lower Bound = (estimate MOE) - Upper Bound = (estimate + MOE) ## Median Household Income Estimate for Montgomery Co from the 2009 ACS B19013. MEDIAN HOUSEHOLD INCOME IN THE PAST 12 MONTHS (IN 2009 INFLATION-ADJUSTED) DOLLARS) - Universe: HOUSEHOLDS Data Set: 2009 American Community Survey 1-Year Estimates Survey: American Community Survey NOTE. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is a Population Estimates Program that produces and disseminates the <u>official estimates of the population for the nation, states, of estimates of housing units for states and counties.</u> For information on confidentiality protection, sampling error, nonsampling error, and definitions, see Survey Methodology. | Montgomery County, Mary | | | |--|----------|-----------------| | | Estimate | Margin of Error | | Median household income in the past 12 months (in 2009 inflation-adjusted dollars) | 94,420 | +/-2,347 | Source: U.S. Census Bureau, 2009 American Community Survey #### 90 Percent Confidence Interval There is a nine-out-of ten, or 90 % chance, that the interval contains the "true" value that you would have gotten from a full census #### Why you should care about Margins of Error - Lets you know how good the data is - Saves you from drawing erroneous conclusions. - Helps you decide how confident you can be about the assertions you make #### First Example: Comparing Two Estimates If have two estimates, need to determine if the apparent differences are "real" (i.e. are statistically significant) Quick and dirty method is to "eye ball" whether the confidence intervals of the two estimates overlap ### Comparing Two Estimates (the easy way) If the confidence intervals of two estimates do <u>not</u> overlap, then the difference between the two estimates are statistically significant If the confidence intervals of two estimates do overlap, then the difference between the two estimates may or may not be statistically significant (will need to test) ### Median Household Income in Maryland and its Jurisdictions, 2009 (In 2009 Inflation-Adjusted Dollars) (Table GCT1901) * ^{*} Apparent differences may not be statistically significant at the 90 percent confidence interval. Prepared by the Maryland Department of Planning, from the 2009 ACS for the 16 counties covered (population of 65,000 or more), September 2010 ### Median Household Income in Maryland and its Jurisdictions, 2009 (In 2009 Inflation-Adjusted Dollars) (Table GCT1901) * ^{*} Apparent differences may not be statistically significant at the 90 percent confidence interval. Prepared by the Maryland Department of Planning, from the 2009 ACS for the 16 counties covered (population of 65,000 or more), September 2010 ## 2009 Median Household Income Estimates | Jurisdiction | Median Income
Estimate | Margin of error (MOE) | Lower Bound | Upper Bound | |--------------|---------------------------|-----------------------|-------------|-------------| | Howard | \$101,940 | \$3,070 | \$98,870 | \$105,010 | | Montgomery | \$94,420 | \$2,347 | \$92,073 | \$96,767 | | Calvert | \$89,289 | \$8,465 | \$80,824 | \$97,754 | | Charles | \$89,115 | \$5,488 | \$83,627 | \$94,603 | Source: 2009 American Community Survey #### **Comparing Two Estimates** Need to do a formal test of statistical significance if the confidence intervals do overlap ### Testing Statistical Significance - 1. Absolute value of Difference = ABS(X Y) - 2. SE(x) = MOEx/1.645 - 3. SE(y) = MOEy/1.645 - 4. $SE(x-y) \sqrt{[SE(X)]^2 + [SE(Y)]^2}$ - 5. MOE (x-y) = SE(x-y)*1.645 - 6. ABS(X-Y) <> MOE (x-y) ### Testing Statistical Significance If ABS(X-Y) > MOE(x-y), then the difference between the two estimates are statistically significant If ABS(X-Y) < MOE (x-y), then the difference between the two estimates are NOT statistically significant ### Go to Statistical Calculations Excel File! (significance test worksheet) Thank you Dr. Lenny Gaines, New York State Data Center ### Testing a Difference Over Time #### **Montgomery County - Percent in Poverty** | | ACS 20 | 09 | ACS 20 | 008 | ACS 2 | 007 | |------------|------------|------------|------------|------------|------------|------------| | <u>Age</u> | <u>Est</u> | <u>Moe</u> | <u>Est</u> | <u>Moe</u> | <u>Est</u> | <u>Moe</u> | | LT 18 | 8.6% | 1.7% | 7.7% | 1.6% | 4.7% | 1.4% | | 65+ | 6.3% | 1.3% | 5.7% | 1.0% | 5.3% | 1.4% | ### Go to Statistical Calculations Excel File! (significance test worksheet) ## Second Example – Calculate MOE of the sum of two or more estimates **Top Six Places for Foreign Born in Montgomery County (2005-2009)** | Place | Estimate | Margin of Error | |------------------|----------|-----------------| | Silver Spring | 26,404 | 1,591 | | Wheaton-Glenmont | 25,217 | 1,551 | | Gaithersburg | 21,505 | 1,321 | | Rockville | 20,306 | 1,031 | | Germantown | 20,042 | 1,597 | | Aspen Hill | 18,747 | 1,486 | | TOTAL | 132,221 | | #### Second Example – Margin of Error of a Sum 1. Calculate the standard error of the sum: SE $$(x_1+x_2+x_3)=$$ $$= \sqrt{[MOE(x_1)/1.645]^2 + [MOE(x_2)/1.645]^2 + [MOEx_3/1.645]^2}$$ 2. Calculate the Margin of error of the sum: $$MOE(x_1+x_2+x_3) = SE(x_1+x_2+x_3)*1.645$$ ## Go to Statistical Calculations Excel File! (StdErrSum3ormore worksheet) ## Second Example – Calculate MOE of the sum of two or more estimates **Top Six Places for Foreign Born in Montgomery County (2005-2009)** | Place | Estimate | Margin of Error | |------------------|----------|-----------------| | Silver Spring | 26,404 | 1,591 | | Wheaton-Glenmont | 25,217 | 1,551 | | Gaithersburg | 21,505 | 1,321 | | Rockville | 20,306 | 1,031 | | Germantown | 20,042 | 1,597 | | Aspen Hill | 18,747 | 1,486 | | TOTAL | 132,221 | 3,536 | ### Third Example – Margin of Error of a Proportion (e.g., What proportion of Montgomery's foreign born population are in the top six places?) X = number of foreign born in top six places Y = number of foreign born in Montgomery County i.e. X is a subset of Y $$SE(x/y) = 1/Y * \sqrt{[MOEx/1.645]^2 - [x^2/y^2] * [MOEy/1.645]^2}$$ OR $$SE(x/y) = 1/Y * \sqrt{[MOEx/1.645]^2 + [x^2/y^2] * [MOEy/1.645]^2}$$ $$MOE(x/y) = SE(x/y)*1.645$$ ## Go to Statistical Calculations Excel File! (StdErr of a proportion worksheet) ### Fourth Example – Margin of Error of a Ratio (e.g. What is the ratio of median income of foreign born to native born households in Montgomery Co. X = median income of foreign born households Y = median income of native born households i.e., X is NOT a subset of Y $$SE(x/y) = 1/Y * \sqrt{[MOEx/1.645]^2 + [x^2/y^2] * [MOEy/1.645]^2}$$ MOE (x/y) = SE(x/y)*1.645 ## Go to Statistical Calculations Excel File! (Std Err of a ratio worksheet) #### Thank You.... Hope we made it (somewhat) easier #### MARYLAND DEPARTMENT OF PLANNING #### MARYLAND STATE DATA CENTER HOME CENSUS ACS ESTIMATES PROJECTIONS JOBS/INCOME MAPS/GIS ECON & AG CENSUS Search MDP #### STATE DATA CENTER POPULAR LINKS Zip Code Maps MD Statistical Handbook **Population Estimates** Median Household Income Estimates **Projection Profiles** Parcel PFA Data #### STATE DATA CENTER QUICK LINKS Census 2010 Activities **Projections** Estimates **Building Permit Data** American Community Survey Job & Personal Map & GIS Products **Economic & Agricultural Census** 2010 Statistical Abstract Income Data #### **American Community Survey** The American Community Survey (ACS) is an ongoing, nationwide, monthly survey covering approximately three-million households each year and is now the source for all of the socioeconomic data that was formerly obtained from the decennial census. ACS data is available for three types of releases depending on population size: annually, three-year periods and five-year periods. Annual ACS data are available for all geographies (e.g., U.S., states, counties, municipalities, places) with a population of 65,000 or more. Three-year period ACS estimates are available for all geographies with a population of 20,000 or more. Five-year period ACS estimates are available for all geographies down to census tracts and block groups. #### Data and Reports - Cautions, Documentation and Guidelines on Using ACS Data - ACS Annual Data: 2009 | new | || 2008 || 2007 || 2006 || 2005 || 2004 || 2003 || 2002 - ACS Three-year Data: 2007 to 2009 new || 2006 to 2008 || 2005 to 2007 Socioeconomic Characteristics for Maryland's Jurisdictions and Places: 2007 to 2009 | 2006 to 2008 | 2005 to 2007 | Census Transportation Planning Products (CTPP): 2006 to 2008 ACS Five-year Data: 2005 to 2009 new #### Calculations of Statistical Significance & MOEs of Combinations of ACS Data - To Calculate If Two Estimates are Statistically Significant - Spreadsheet for Calculating Margins of Error and Statistical Significance for Sums, Proportions and Ratios <a>s